An Evaluation of Pharmacy Data for Surveillance of Gastrointestinal and Respiratory Outbreaks Yevgeniy Elbert¹, MS Shilpa Hakre¹, MPH, DrPH Howard Burkom², PhD Julie Pavlin¹, MD, MPH November 15, 2004 ¹Walter Reed Army Institute of Research, Silver Spring, MD ²Johns Hopkins Applied Physics Laboratory, Laurel, MD | maintaining the data needed, and of including suggestions for reducing | llection of information is estimated to
completing and reviewing the collect
this burden, to Washington Headqu
uld be aware that notwithstanding ar
OMB control number. | ion of information. Send comments arters Services, Directorate for Information | regarding this burden estimate mation Operations and Reports | or any other aspect of th
, 1215 Jefferson Davis l | is collection of information,
Highway, Suite 1204, Arlington | | | |---|---|--|--|---|---|--|--| | 1. REPORT DATE
15 NOV 2004 | | 2. REPORT TYPE N/A | | 3. DATES COVE | RED | | | | 4. TITLE AND SUBTITLE | | | | | 5a. CONTRACT NUMBER | | | | An Evaluation of Pharmacy Data for Surveillance of Gastrointestinal and | | | | | 5b. GRANT NUMBER | | | | Respiratory Outbreaks | | | | 5c. PROGRAM ELEMENT NUMBER | | | | | 6. AUTHOR(S) | | | | | 5d. PROJECT NUMBER | | | | | | | | | 5e. TASK NUMBER | | | | | | | | 5f. WORK UNIT NUMBER | | | | | | ZATION NAME(S) AND AD TRACE | D | 8. PERFORMING ORGANIZATION
REPORT NUMBER | | | | | | 9. SPONSORING/MONITO | RING AGENCY NAME(S) A | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | | | | | | | | | 11. SPONSOR/MONITOR'S REPORT
NUMBER(S) | | | | 12. DISTRIBUTION/AVAIL Approved for publ | LABILITY STATEMENT
ic release, distributi | on unlimited | | | | | | | | otes
49, 2004 Scientific C
land on 15-17 Nove | | 0 | | | | | | 14. ABSTRACT | | | | | | | | | 15. SUBJECT TERMS | | | | | | | | | 16. SECURITY CLASSIFIC | 17. LIMITATION OF | 18. NUMBER | 19a. NAME OF | | | | | | a. REPORT
unclassified | b. ABSTRACT unclassified | c. THIS PAGE
unclassified | ABSTRACT
UU | OF PAGES
40 | RESPONSIBLE PERSON | | | **Report Documentation Page** Form Approved OMB No. 0704-0188 ### **ESSENCE** Electronic Surveillance System for the Early Notification of Community-based Epidemics - A U.S. Department of Defense (DoD) system - Designed to detect infectious disease outbreaks - Serves military active duty members, their beneficiaries, and retirees - Uses mainly ICD-9-CM codes from outpatient visits - Delay of 1- 4 days from patient visit date to data capture date by ESSENCE # Pharmacy Data Transaction Service (PDTS) - Developed by the DoD Pharmacoeconomic Center (PEC) program, managed by WebMD - Data repository for prescriptions filled by beneficiaries of the military health system - Approx. 61.1 million prescriptions filled annually¹ - 82% of prescriptions from MTFs (n=587) - 18% from: - Tricare Managed Care Support Contractors Network pharmacies (n=50,000) - National Mail Order Pharmacy (n=1) # ESSENCE **Update every 24 hours** Tricare pharmacy transactions 3.2 seconds ### **PDTS Fields** - The PDTS formulary and standards maintained through WebMD's subscription to the American Hospital Formulary Service (AHFS), the National Council for Prescription Drug Programs (NCPDP), and First Data Bank, Inc. - Medication id fields in PDTS - Drug name (Label) - Therapeutic class number (GCN) - Therapeutic class code (GC3) - Other - Previous study by Scott Eader et al. using ESSENCE data for the DC metropolitan area - Significant positive correlation between outpatient visit and PDTS data for GC3 codes identified for Respiratory (RESP) and gastrointestinal (GI) syndromes - GC3: developed by First Data Bank, Inc. - 3 characters (alpha, numeric, alpha) - organ system, pharmacological class, specific therapeutic class, respectively # PDTS Commonly filled medications, 2003 | GC3 | DESCRIPTION | COUNT | PERCENT | |-----|--|---------|-------------------| | S2B | NSAIDS, CYCLOOXYGENASE INHIBITOR - TYPE | 5603369 | Painkillers | | НЗА | ANALGESICS,NARCOTICS | 4256802 | 4.81 Fallikillers | | M4E | LIPOTROPICS | 4049267 | 4.58 | | Z2A | ANTIHISTAMINES | 3812841 | 4.34 Cholestrol | | D4K | GASTRIC ACID SECRETION REDUCERS | 3395463 | 3.84 reducers | | A4D | HYPOTENSIVES, ACE INHIBITORS | 2659102 | 3.01 | | J7C | BETA-ADRENERGIC BLOCKING AGENTS | 2373543 | 2.68 | | H2S | SELECTIVE SEROTONIN REUPTAKE INHIBITOR (SSRIS) | 2230604 | 2.52 Allergy | | W1A | PENICILLINS | 2039720 | 2.31 relievers | | A9A | CALCIUM CHANNEL BLOCKING AGENTS | 1966936 | 2.22 | | P3A | THYROID HORMONES | 1700412 | 1.92 | | B3J | EXPECTORANTS | 1654859 | 1.87 | | J5D | BETA-ADRENERGIC AGENTS | 1557748 | 1.76 | | Q7P | NASAL ANTI-INFLAMMATORY STEROIDS | 1420677 | 1.61 | | H2F | ANTI-ANXIETY DRUGS | 1311393 | 1.48 | | H4B | ANTICONVULSANTS | 1299466 | 1.47 | | P5A | GLUCOCORTICOIDS | 1265605 | 1.43 | | R1F | THIAZIDE AND RELATED DIURETICS | 1247417 | 1.41 | | W1D | MACROLIDES | 1242950 | 1.41 | | A4F | HYPOTENSIVES,ANGIOTENSIN RECEPTOR ANTAGONIST | 1223731 | 1.38 | | | | | | ### STUDY OBJECTIVES - Determine medications commonly prescribed for GI and RESP syndromes during outbreaks - Examine trends in daily counts of medications filled for GI, RESP, Asthma visits during outbreaks - 3) Conduct retrospective surveillance on drug groups that correlated with GI and RESP outpatient visits during outbreaks ### **METHODS** - List compiled of known GI and RESP outbreaks - Commonly prescribed non-refill medications identified for each outbreak - By linking ambulatory and pharmacy data by date of visit/prescription written and unique encrypted identifiers common to both data sets - Trends in medications filled and GI/Resp visits investigated during outbreaks - Moving 7-day averages of daily counts # **RESULTS**Outbreaks | <u>Syndrome</u> | No. of Outbreaks | <u>Viral</u> | <u>Bacterial</u> | <u>Unknown</u> | |-----------------|------------------|--------------|------------------|----------------| | GI | 21 | 13 | 2 | 6 | | RESP | 7 | 2 | 4 | 1 | | Total | 28 | 15 | 6 | 7 | ## **GI** Outbreaks - Food and water samples from the FTX tested - 5/13 samples tested positive for Campylobacter jejuni Top 5 ICD-9 codes used during a C. jejuni outbreak Top 5 prescriptions written during C. jejuni outbreak ## **RESULTS** #### Campylobacter jejuni Outbreak 7-day moving averages # RESULTS Gl Outbreak 2 Top 5 ICD-9 codes used during a Salmonella outbreak Top 5 prescriptions during the Salmonella outbreak ## **RESULTS** ### Salmonella Outbreak 7-day moving averages **Analgesics/antipyretics**: Acetaminophen, Tylenol, etc. **Antidiarrheals**: Loperamide, Imodium, Pepto-bismol, etc. Antihistamines: Includes Phenergan, Promethazine (antiemetics) Quinolones: Ciprofloxacin, Levaquin, etc. # RESULTS GI OUTBREAK 3 - At a U.S. Air Force training base in Texas³ - Norovirus outbreak - In all 464 trainees affected - Lasted 7 days - 7/7 stool samples tested positive for Norovirus ## **RESULTS** #### **Norovirus Outbreak** 7-day moving averages # **RESP**Outbreaks # RESULTS RESP OUTBREAK 1 - At the Marine Corps Recruit Depot in San Diego³ - Largest Group A Streptococcus outbreak since 1968 - 160 recruits admitted for pneumonia (radiographically confirmed) - November 1 December 20 - Sputum, blood and throat cultures - Group A Streptococcus isolated Top 5 ICD-9 codes used during a Streptococcus A outbreak Top 5 prescriptions written during a Streptococcus A outbreak ### **RESULTS** ### **Streptococcus A Outbreak** 7-day moving averages **Expectorants**: Robitussin, Guaifenesin, etc. Sympathomimetic agents: Sudafed, etc Zinc replacement: Cepacol Cold Care, etc. **Analgesics/antipyretics**: Acetaminophen, Tylenol, etc. # RESULTS RESP OUTBREAK 2 - Influenza in an Advanced Individual Training population in VA in November, 2003 - Approx. 187 cases total - Oct. 31^{st} Nov. 7^{th} - Rapid flu tests positive; 5 CDC viral cultures Flu A positive, subtyped Korea-like or Fujian-like viruses # RESULTS RESP Outbreak Top 5 ICD-9 codes used during an influenza outbreak Top 5 prescriptions written during an influenza outbreak ## **RESULTS** ### Influenza Outbreak 7-day moving averages ### **RESULTS** ## **GI** group - 1. Antiemetics - 2. Antidiarrheals - 3. Antihistamines - 4. Analgesics/antipyretics - - 5. Antispasmodics - 6. Antacids - 7. Quinolones - 8. Intestinal adsorbents and protectives - 9. Penicillins - 10. Absorbable sulfonamides ## **RESP group** - 1. Expectorants - Cough and/or cold preparations - 3. Analgesics/antipyretics - 4. Antitussives, non-narcotic - 5. Sympathomimetic agents - 6. NSAIDS - 7. Macrolides - 8. Quinolones - 9. Zinc replacement - 10. Penicillins ### STUDY OBJECTIVES - Determine medications commonly prescribed for GI and Respiratory (RESP) syndromes - 2) Examine trends in daily counts of medications for GI, RESP, Asthma visits during outbreaks - 3) Conduct retrospective surveillance on GI and RESP syndrome drug groups and GI and RESP outpatient visits at installations where outbreaks occurred ### **METHODS** - Retrospective surveillance conducted on pharmacy and outpatient visit data for approx. 1 year prior to and including the outbreak timeframe - Regression/Exponential Weighted Moving Average (EWMA) detection algorithms run on daily total GI/RESP visits, daily total PDTS syndrome groups and each GC3 group → output of p-values - P-values from individual larger count GC3 groups (>1 prescription in 3 days) were combined using Fisher and Edgington combination p-value methods - More information on combination p-value methods → Dr. Howard Burkom's talk at 2:00 p.m. - Detections with approximately 1 per 6 weeks false alert rate were identified graphically ### Salmonella Outbreak (12/9/02 to 12/18/02) ## C. jejuni Outbreak (11/16/02 - 11/18/02) ### **Norovirus Outbreak³** (02/17/04 to 02/24/04) #### **Norovirus Outbreak** (11/25/02 to 12/15/02) ### **Influenza Outbreak** (11/1/03 to 11/18/03) ### **Group A Streptococcus Outbreak** 12/08/02 to 12/12/02 ### CONCLUSIONS - Use of the GC3 classification system in military pharmacy data can increase sensitivity without significantly affecting the false alert rate. - A limitation: Certain medications were found in more than one GC3 group. If these don't contribute to an outbreak, the signal is weakened - Outbreaks were characterized by increases in certain GC3 groups and combinations of GC3 groups but these varied by outbreak type. - Syndromic drug groups were formed using medications more commonly used during outbreaks, increasing the overall sensitivity of the system. ### CONCLUSIONS - The ESSENCE outpatient visit detector, the gold standard, alerted for all 6 outbreaks. - The ESSENCE pharmacy detector performed well and alerted for 5/6 outbreaks. - The two p-value combination methods have distinct advantages. The Fisher method alerted for 5/6 outbreaks and was more sensitive to individual GC3 increases. Whereas, the Edgington method alerted for 3/6 outbreaks but was more responsive to consensus and in 2 outbreaks alerted earlier. - Combination methods are more sensitive and specific if low count gc3 streams are accumulated or dropped. ### **FUTURE RESEARCH** - Investigate performance of algorithms for other outbreaks - Investigate performance of detectors for a GC3 group switch, i.e., ignore product groups that don't meet a certain minimum count - Continue to investigate product groups that give more signal and less noise - Prospective surveillance using ESSENCE pharmacy and combination method detectors ### REFERENCES - 1. http://www.pec.ha.osd.mil/ICD/ICD_MTF_040502.doc - Centers for Disease Control and Prevention. Outbreak of group A streptococcal pneumonia among Marine Corps recruits California, November 1 December 20, 2002. MMWR. 2003;52(6):106-109. - 3. Yamane, GK, Shibukawa-Kent, RL. 2004. *A large norovirus GI outbreak among trainees at a USAF training base.* Seventh Annual Force Health Protection Conference, Aug. 8-12, 2004. ## **ACKNOWLEDGEMENTS** CPT Jeffrey K. Brown, USAMRID, Fort Detrick, MD LCDR Scott Thornton, NEPMU-6, Pearl Harbor, HI MAJ Samuel Jang, CHPPM, Aberdeen Proving Grounds, MD Asha Riegodedios, MPH, NEHC, Bethesda, MD # THANK YOU FOR YOUR ATTENTION